

Corrente elettrica

Moto concorde di cariche

DEFINIZIONE: *la corrente elettrica è la quantità di carica che fluisce attraverso una superficie nell'unità di tempo*

$$I_{media} = \frac{\Delta q}{\Delta t} \quad I = \frac{dq}{dt}$$

UNITÀ DI MISURA : *ampère* $1 \text{ A} = \frac{1 \text{ C}}{1 \text{ s}}$

Nel S.I. l'ampère è definito come unità fondamentale

Nei conduttori metallici la corrente è portata dagli elettroni.

$$I = - n e v_d A$$

n è la densità degli elettroni liberi di muoversi (elettroni di valenza) nel conduttore e v_d è la *velocità di deriva* (o di drift), cioè la velocità media degli elettroni, determinata dall'equilibrio tra la forza elettrica e la resistenza di tipo viscoso offerta dal conduttore al passaggio della corrente.

Si può mantenere una corrente in un conduttore in regime stazionario, mantenendo una differenza di potenziale stabile ai capi del conduttore

Resistenza $R = \frac{\Delta V}{I}$ UNITÀ DI MISURA ohm (Ω)

Conduttanza $S = \frac{1}{R}$ UNITÀ DI MISURA siemens (Si)

Legge di Ohm

In un conduttore metallico R è costante

$R = \rho \frac{l}{A}$ RESISTIVITÀ: ρ CONDUTTIVITÀ: $\sigma = \frac{1}{\rho}$

Lavoro per muovere la carica dq:

$$d\mathcal{L} = V dq = V I dt$$

$$P = V I \qquad P = I^2 R \qquad P = \frac{V^2}{R}$$

Questa potenza è dissipata in **calore**.

Forza elettromotrice

*Il lavoro speso in energia termica viene fornito dalla **forza elettromotrice**.*

DEFINIZIONE: *forza elettromotrice è il lavoro per unità di carica speso dal generatore per mantenere una differenza di potenziale costante ai capi di un conduttore*

$$\mathcal{E} = \frac{d\mathcal{L}}{dq}$$

Circuito elettrico

La differenza di potenziale $V_a - V_b$ è in generale minore di \mathcal{E} , perché anche la corrente che passa nel generatore incontra una resistenza.

$$\mathcal{E} - IR - Ir_i = 0,$$

$$\text{cioè } V_a - V_b = \mathcal{E} - Ir$$

r_i rappresenta la resistenza interna del generatore.

In un generatore ideale $r_i = 0$ e $V_a - V_b = \mathcal{E}$.

Resistenze in serie

$$V_b - V_a = I R_1; \quad V_c - V_b = I R_2; \quad V_d - V_c = I R_3$$

$$\square \quad V_d - V_a = I R_1 + I R_2 + I R_3 = I R_{eq}$$

$$\boxed{R_{eq} = R_1 + R_2 + R_3}$$

Resistenze in parallelo

$$V_b - V_a = I_1 R_1; \quad V_b - V_a = I_2 R_2; \quad I_1 + I_2 = I_T$$

$$\square \quad I_1 = \frac{V_b - V_a}{R_1}; \quad I_2 = \frac{V_b - V_a}{R_2};$$

$$I_T = (V_b - V_a) \left[\frac{1}{R_1} + \frac{1}{R_2} \right]$$

$$\boxed{\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2}}$$